Stephen Zuckerman Robert Berenson Nicole Lallemand Adele Shartzer **Urban Institute** Ken Marks Sutapa Das **SullivanCotter** #### **MedPAC** 425 I Street, NW Suite 701 Washington, DC 20001 (202) 220-3700 Fax: (202) 220-3759 www.medpac.gov The views expressed in this report are those of the authors. No endorsement by MedPAC is intended or should be inferred. # Examining Models of Physician Compensation: ## **Proof of Concept** A report by the Urban Institute and SullivanCotter for the Medicare Payment Advisory Commission **To:** Ariel Winter, Kevin Hayes (MedPAC) From: Stephen Zuckerman, Robert Berenson, Nicole Lallemand, Adele Shartzer (Urban Institute) Ken Marks, Sutapa Das (SullivanCotter) Date: February 12, 2018 Subject: Examining Models of Physician Compensation: Proof of Concept ## **Executive Summary** The Urban Institute and SullivanCotter have been tasked with determining whether data from SullivanCotter's 2017 Physician Compensation and Productivity Survey, a survey of compensation physicians received in 2016, can be used to revise and update earlier simulations of physician compensation as if all payers used the Medicare Physician Fee Schedule. More specifically, the purpose of this proof of concept report is to test alternative statistical models of physician compensation, with compensation modeled as a function of productivity, specialty, and other physician characteristics. The modeling of total cash compensation shows that a very parsimonious model based on work relative value units (RVUs) and specialty can explain over 90 percent of the variation in total cash compensation, across specialty groups or individual specialties. Based on the findings presented here, the data seem well suited for updating the earlier simulations (e.g., Berenson et al., 2010). A follow-up project that would update the earlier simulations could be based on the models presented here. ## Introduction A primary goal of the 1992 Medicare physician payment reforms based on a resource-based relative value scale (RBRVS) was to create an economically neutral fee schedule (i.e. one that rewards all physician work equally). When developing that fee schedule—now referred to as the Medicare Physician Fee Schedule (MPFS)—the Centers for Medicare and Medicaid Services (CMS) refined and expanded William Hsiao's and colleagues' estimates of the work required to perform physician services. The MPFS increased evaluation and management (E&M) service payments and reduced procedure and test payments relative to historical levels. Policymakers expected that these changes would raise per service Medicare payments for primary care and reduce per service Medicare payments for most other specialties (Hogan 1993). At the time of the MPFS' creation, "resource-based" applied to work but not practice expenses. From 1998 to 2004, policymakers extended "resource-based" to include practice expenses; with these changes, the MPFS is now considered resource-based and designed as neutral across specialties (i.e., payment is supposed to reflect the underlying resource costs associated with reimbursable services). Per hour compensation differences by specialty are supposed to only reflect differences in practice expenses and the work associated with each specialty's service mix. Research has found a lack of redistribution beyond what occurred in the initial implementation during which resource-based relative value units were reduced for procedures and tests and increased for E&M services (Maxwell, et al. 2007). Accelerated service volume growth has counterbalanced modest increases in the RVUs assigned to many E&M services—with the volume of tests (e.g., imaging) and minor procedures increasing at a faster rate than E&M services and major procedures. Additionally, few of the services newly approved for payment under the MPFS fell under the E&M category, further increasing the differential volume growth of reimbursable services (Maxwell, et al. 2007). The Medicare Payment Advisory Commission (MedPAC) has a longstanding concern that the MPFS and the nature of fee-for-service (FFS) payment has contributed to an undervaluing of primary care and an overvaluing of specialty care. The RBRVS, which forms the basis for the fee schedule, includes mispriced services that can widen the income disparity between primary care and specialty physicians. Additionally, FFS payment allows some specialties to more easily increase their service volume and therefore their Medicare revenue. Such increases are less likely for other specialties, particularly those that spend most of their time providing E&M services. To address these concerns, MedPAC engaged the Urban Institute to analyze physician compensation using 2007 data from the Medical Group Management Association 's (MGMA's) Physician Compensation and Production Survey (Berenson, et al. 2010). That analysis suggested that the MPFS (specifically, its RVUs) is an important source of the disparities in physician compensation; the disparities among specialists persisted when compensation was simulated as if all physician services were paid under the MPFS. The Urban Institute updated that analysis for MedPAC, using 2010 and 2012 data, and produced similar results. The Urban Institute and SullivanCotter have been tasked with determining whether more recent data from an alternative source (SullivanCotter's 2017 Physician Compensation and Productivity Survey, which collected compensation data for 2016) can be used to revise and update the methods used in the prior simulations.¹ More specifically, the purpose of this report is to test alternative statistical models of physician compensation, with compensation modeled as a function of productivity, specialty, and other physician characteristics. Future work could involve actually simulating physician compensation as if all physician services were paid under the MPFS. 2 ¹ Previous simulations used MGMA data on total RVUs. The SullivanCotter data include work RVUs but not total RVUs. SullivanCotter's and MGMA's physician compensation surveys are two of the most widely used industry benchmarks. Not for profit hospitals and health systems make up the majority of SullivanCotter's participant base. MGMA's membership makes up their survey's participant base, of physician-owned, hospital-owned and academic practices, though they do include a sample of non-member organizations. SullivanCotter's 2017 survey included 556 organizations and nearly 135,000 physicians, advanced practice providers, and PhDs; the survey included 97,723 physicians from 388 organizations in 191 specialties. By comparison, MGMA's 2017 survey included 6,644 organizations and 121,000 providers, physicians, and advance practice providers. #### Data and Methods #### Data We used data from SullivanCotter's 2017 Physician Compensation and Productivity Survey. Participants report data for employed physicians at the individual physician level. The survey collects physician position level, organization classification (see Appendix 1), specialty, full-time equivalent (FTE) status, total cash compensation, work RVUs, and collections. The 2017 survey is a survey of compensation and physician productivity covering calendar year 2016. Participants report position level (chair, chief, program director, staff physician) for each physician. Our analysis focuses on staff physicians whose primary work effort is on clinical patient care. The other position levels have significant work effort dedicated to administrative work and their clinical work effort varies. Our analysis is restricted to large specialties with at least 500 physicians. Aggregating similar specialties and subspecialties so that we have sufficient sample size for analysis leaves us with 29 specialties². These specialties are aggregated further into six specialty groups to observe compensation and productivity trends across broad specialty groups. The six specialty groups are primary care; non-surgical, non-procedural; non-surgical, procedural; surgical, radiology; pathology (see Table 1). After applying these position level and specialty restrictions, our analysis included 66,279 physicians from 345 organizations with total cash compensation data. Total cash compensation includes base salary, incentive compensation and other cash compensation. Other cash compensation may include honoraria, ² For example, the other internal medicine/pediatrics category includes allergy, critical care, infectious disease, and pediatric internal medicine. Other surgical specialties include pediatric general surgery, plastic surgery, transplant surgery, and vascular surgery. longevity bonuses, retention bonuses, profit-sharing, sign-on bonuses, long-term incentive payments and the like, but does not include on-call pay or pay for extra work such as moonlighting. Work RVUs were reported for 42,280 physicians, so this was the maximum sample size available for the regression analysis. We considered including collections in our analysis; however, due to the number of missing values—collections are reported for only 17,273 physicians—the variable was ultimately excluded. #### Methods We are interested in examining the role of physician productivity, measured by work RVUs, on absolute compensation within specialties and on relative compensation across specialties. We studied physician total cash compensation as a function of productivity, specialty, and organization classification. Prior to analysis, compensation and work RVUs were adjusted by SulllivanCotter so that they are expressed on a per FTE basis. As is typical with compensation data, in which very high reported compensation for some respondents can disproportionately raise the mean, the medians are modestly below the means for nearly all specialties. We observed this pattern in the descriptive statistics presented in Tables 1-3. This pattern of means being higher than medians was also observed in Urban's prior physician compensation
analyses. Because medians are better descriptors of central tendencies in compensation data, we discuss predictions based on the compensation regression models presented in Tables 6 and 9, in terms of medians in Tables 6, 7, 10, and 11. We focus on staff physicians (as opposed to program directors, chiefs and chairs) and compute descriptive statistics by specialty and specialty group for total cash compensation, work RVUs, total cash compensation per work RVU. We also examine organization classification by specialty and specialty group. While reviewing the summary statistics in tables 1, 2, and 3 we noted several specialties where the 99th and maximum values suggested the presence of outliers in the data. To test the impact of potential outliers, we removed TCC, work RVU, and TCC per work RVU data points that were more than two times the 99th percentile. These potential outliers were nearly 260 data points out of 150,000 data points. Since removing these potential outliers had negligible impact on the summary statistics and modeling we retained these data points in the data set. In our descriptive statistics, we use Pearson correlation coefficients to examine the relationship between productivity (as measured by work RVUs), compensation, and compensation per work RVU. In our regression analysis, we model total cash compensation as a function of work RVUs, specialty or specialty group, and type of organization. Some physician compensation plans include tiers of compensation per work RVU that varies compensation per work RVU based on the total number of work RVUs (MerrittHawkins 2014; Smith and Dietrich 2016). Therefore, we also estimate models with an additional explanatory variable, work RVUs squared, that can capture the effects of these tiered compensation arrangements. We also considered models that included indicators related to the availability of incentive payment types based on productivity or quality and years since residency, but these additional variables were not widely reported and compromised sample size to a large degree. We considered models with a logarithmic transformation of total cash compensation as the dependent variable, but we found that this transformation did not improve the model's fit and therefore do not report results of these models. We also considered models with and without a constant. Excluding the constant term improved the model's fit. Exclusion of the constant term is appropriate because we would expect physicians without any work RVUs to earn no compensation. Our analysis focuses on models without a constant value. However, since the MPFS does not recognize explicit specialty differentials in compensation or differences in organizational classification, we also estimated a model that excludes both of these explanatory variables and explains total cash compensation as a function of only work RVUs. One alternative included only a linear term for work RVUs and another included both a linear and quadratic term for work RVUs, to continue to allow for the presence of tiered compensation arrangements. Our models use family medicine as the benchmark specialty and primary care as the benchmark specialty group. We iterate through various combinations of these independent variables and compare R-squared values to gauge the model's fit. We also review summary statistics by specialty and specialty group for each model's predicted total cash compensation, predicted total cash compensation per work RVU, and - as a summary measure – the ratio of predicted to actual total cash compensation and total cash compensation per work RVU. A ratio of less than 1 indicates that the model under-predicts the actual value, while a ratio greater than one indicates the value predicted by the model is higher than the actual value. #### Results ### **Descriptive Statistics** Table 1 presents physician total cash compensation overall, by specialty group, and by specialty. Among the six specialty groups included in this analysis, radiologists have the highest mean and median compensation (\$479,609 and \$466,039, respectively). Surgical specialists have the second highest mean and median compensation (\$461,693 and \$408,920, respectively), followed closely by nonsurgical, procedural specialists. The specialty group with the lowest mean and median compensation is primary care (\$255,090 and \$235,924, respectively). Mean and median compensation for the individual specialists included in this analysis range from a high of \$778,261 and \$725,985, respectively, for neurological surgeons to a low of \$243,647 and \$226,853, respectively, for general pediatricians. Table 2 presents physician work RVUs overall, by specialty group, and by specialty. Among the six specialty groups, radiologists have the highest volume of work RVUs, with a mean of 9,048 and median of 8,771 work RVUs. Surgical specialists have the second highest mean and median volume of work RVUs—7,741 and 7,195, respectively—followed by nonsurgical, procedural specialists, who have a mean of 5,043 and median of 4,590 work RVUs (the lowest of the specialty groups). Primary care specialists have the lowest mean volume of work RVUs (4,955); the median is 4,845. Among individual specialties included in this analysis, cardiovascular and cardiothoracic surgeons generate the most work RVUs, with a mean of 11,145 and a median of 10,038; psychiatrists have the fewest work RVUs, with a mean of 4,256 and a mean of 3,822. Table 3 shows physician compensation per work RVU overall, by specialty group, and by specialty. Nonsurgical, procedural specialists have a mean and median compensation per work RVU of \$72.84 and \$68.11, respectively—their compensation per work RVU is the highest of the six specialty groups included in this analysis. Nonsurgical, nonprocedural specialists have the second highest mean and median compensation per work RVU (\$65.73 and \$61.32, respectively), with surgical specialists following closely behind. Radiologists, pathologists, and primary care specialists are clustered together near the bottom, with primary care specialists having a slightly lower mean and median compensation per work RVU (\$55.71 and \$50.70, respectively) compared to the other two specialty groups. Table 4 presents the specialty differential in total cash compensation, work RVU, and total cash compensation per work RVU, by specialty group and specialty. These ratios provide insight into relative compensation, work RVUs, and total cash compensation per work RVU across specialties. Specialty group differentials are determined relative to the primary care specialty group; differentials for individual specialties are determined relative to family medicine. The closer a ratio is to 1.0 the smaller the differential; specialists or specialty groups with ratios greater than 1.0 have higher median total cash compensation, work RVUs, or total cash compensation per work RVU, relative to primary care or family medicine physicians (and vice versa). When assessing these data, it is important to note that these data are adjusted to an FTE basis prior to being analyzed. Table 4 shows that radiologists' median total compensation and work RVUs are almost double those of primary care specialists while radiologists' compensation per work RVU is close to that of primary care specialists—suggesting that radiologists' relatively high compensation is driven largely by their ability to generate a high volume of work RVUs. A similar trend is evident when comparing cardiovascular and cardiothoracic surgeons to family medicine physicians, with cardiovascular and cardiothoracic surgeons' median compensation almost triple that of family medicine physicians, median work RVU volume twice as large, and median compensation per work RVU only about a third larger than that of family medicine physicians. The specialty differentials for other specialists or specialty groups indicate that their high median compensation relative to primary care or family medicine physicians is driven in part by differentials in work RVUs and – as a measure of service price - total cash compensation per work RVU. For example, median total cash compensation for oncologists and hematologists is almost two thirds more than that of family medicine physicians while their work RVU volume is slightly lower and median total cash compensation per work RVU is almost double that of family medicine physicians. This pattern suggests that TCC for oncologists and hematologists is greater than would be expected based solely on the number of work RVUs. Table 5 presents the correlation between total cash compensation and work RVUs by specialty group and specialty. A positive correlation implies that more RVUs tend to generate greater total cash compensation. A better sense of the relationship between total cash compensation and work RVUs will be seen in the regression models presented in the next section. #### **Regression Models** In the tables below, we present ten alternative models of physician compensation as a function of productivity, specialty, and organization classification, along with summary statistics by specialty and specialty group comparing each model's median predicted total cash compensation to the median actual compensation presented in the previous section. We also show a comparison of each model's median predicted total cash compensation per work RVU to the median actual total cash compensation per work RVU presented in the previous section. In the Conclusion, we explore the implications of these two comparisons for model selection. The ten alternative models presented in this section broadly fit into 1 of 2 groups, which we refer to as Category 1 and Category 2 (see Appendix 2 for overview of models and relevant tables). The 2 types of models differ in their treatment of physician productivity (work RVUs); Category 1 models estimate a linear regression model while Category 2 models allows for a nonlinear
relationship between work RVUs and physician compensation using a quadratic term to allow for the potential effects of tiered compensation plans. Within each category, we present three types of models, one that omits organization classification, one that includes it, and one based solely on work RVUs; the findings based on models using solely work RVU are reported separately in Tables 12-16. And finally, we present two versions of the four models that include a measure of physician specialty, one version that focuses on the six specialty groups (Table 6) and the other that focuses on individual specialties (Table 9). Model 1A in Table 6—a linear model that omits organization classification—shows that holding specialty group constant, physician compensation increases by \$45.97 per work RVU (Table 6) The model also shows differentials between compensation of the benchmark specialty group (primary care) and the other five specialty groups. Holding the number of work RVUs constant, the compensation differential is highest between nonsurgical, procedural specialists and primary care physicians, with the former having compensation that is \$144,800 higher. The second highest compensation differential is between surgical specialists and primary care physicians; holding work RVUs constant, compensation for surgical specialists is \$117,200 higher than that of primary care physicians. Pathologists have the smallest compensation differential when compared to primary care physicians; holding work RVUs constant, compensation for pathologists is \$41,310 higher than that of primary care physicians. Controlling for the organization type (Model 1B) lowers the work RVU coefficient and, except for radiologists, reduces the specialty differentials but does not improve the model's fit, as measured by the R-squared. Model 2A, in Table 6, omits organization classification but allows for a nonlinear relationship between work RVUs and physician compensation. This model indicates that the work RVU relationship to compensation appears to be nonlinear; meaning that work RVUs have a larger effect on compensation at lower quantities of work RVUs than at higher quantities of work RVUs. However, it appears that the relationship may not be uniform across all specialty groups, because the impact of allowing for this type of nonlinearity has a smaller impact on the estimated differential for some specialty groups than others when compared to Model 1A. For example, the estimated specialty differential for non-surgical, nonprocedural specialties relative to primary care falls from about \$63,000 to \$51,000 when we add the quadratic term, while the estimated differential for surgical specialties only falls from about \$117,000 to \$114,000. The estimated differential for radiology relative to primary care actually increases when we add the quadratic term for work RVUs. Despite these changes, the overall R-Squared for the model is not affected by the addition of the quadratic term for work RVUs. We explore this issue in more detail when discussing the results of the models that include individual specialties (Table 9). Controlling for the organization type (Model 2B) lowers the work RVU coefficient and has a mixed effect on the specialty group differentials but also does not improve the model's fit, as measured by the R-squared. Table 7 presents summary statistics by specialty group comparing each model's median predicted total cash compensation to the median actual compensation presented from Table 1, using the ratio of median predicted to median actual compensation for comparison. The closer this ratio is to 1, the better the model predicts median actual compensation for a specialty group. This table shows that, with the exception of the primary care specialty group, Model 1A is comparable to or a better predictor of specialty groups' median cash compensation compared to the other 3 models presented in the table, with the ratio of median predicted to actual compensation closest to 1 for all specialty groups. For the primary care specialty group, Model 2A, which allows for a tiered compensation plan, provides a better prediction of median cash compensation than Model 1A. Table 8 presents summary statistics by specialty group comparing each model's median predicted total cash compensation per actual work RVU to the median actual total cash compensation per work RVU presented in Table 3. These predictions are based on the total cash compensation predicted by the model for each physician divided by that physician's actual work RVUs, with medians computed within specialty group. Table 8 also shows the ratio of median predicted to median actual total cash compensation per actual work RVU for each model by specialty group. This table shows that all 4 models were similar in predicting a specialty group's median compensation per actual work RVU, with the exception of primary care physicians. Model 1A's ratio of predicted to actual compensation per actual work RVU for primary care physicians was lower than the other models. For primary care physicians, the two models that include organization classification (Models 1B and 2B) are a better predictor of median compensation per work RVU—perhaps an indication that some types of organizations provide extra compensation to primary care physicians beyond what might be expected based on the productivity (as measured by work RVUs). Table 9 presents the results of the same four alternative models that explore the relationship between the *individual specialties* and total cash compensation. (By contrast, Table 6 examined the relationship between *specialty groups* and total cash compensation.) Model 1C in Table 9—a linear model that omits organization classification—shows that holding the specialties constant, physician compensation increases by \$42.26 per work RVU. The model also shows differentials between the compensation of the benchmark specialty (family medicine) and the other specialties; holding the number of work RVUs constant, the highest compensation differential is for neurological surgeons, who have compensation that is \$359,200 higher than family medicine physicians. Orthopedic surgeons have the second highest compensation differential relative to family medicine physicians; holding work RVUs constant, compensation for those specialists is \$261,300 higher than that of family medicine physicians. Emergency medicine physicians have the smallest compensation differential when compared to family medicine physicians, followed closely by general pediatricians; holding work RVUs constant, compensation for emergency medicine physicians and general pediatricians is \$30,070 and \$30,490 higher than that of primary care physicians, respectively. Controlling for the organization type (Model 1D) lowers the work RVU coefficient and reduces the specialty differentials but does not improve the model's fit, as measured by the R-squared. Model 2C, in Table 9, also omits organization classification but allows for a nonlinear relationship between work RVUs and physician compensation. The findings with respect to including the quadratic term for work RVUs in Model 2C in Table 9 (the individual specialties model) is similar to what we observed in the specialty groups model (model 2A in Table 6). This model also indicates that the increment to compensation is greater at lower quantities of work RVUs than it is at higher quantities of work RVUs. Given the greater degree of specialty disaggregation in the models shown in Table 9 compared with Table 6 (specialty groups), it is not surprising to see even greater variation in the impact of including the quadratic term for work RVUs. Controlling for the organization type (Model 2D) lowers the work RVU coefficient and has a mixed effect on the specialty differentials but does not improve the model's fit, as measured by the R-squared. Table 10 presents summary statistics for individual specialties comparing each model's median predicted total cash compensation to the median actual compensation presented in Table 1. Table 10 also shows the ratio of predicted to actual compensation for each model by specialty. Consistent with observations about actual and predicted compensation by specialty group (Table 7), Table 10 shows that in general Model 1C is a slightly better predictor of specialties' median compensation compared to the other 3 models presented in the table, with the ratio of predicted to actual compensation closest to 1.0 for most specialties. The most notable exception to this trend is family medicine physicians. For family medicine physicians, the two models that include organization classification (Models 1D and 2D) are better predictors of total cash compensation—perhaps an indication that some types of organizations provide extra compensation to family medicine physicians beyond what might be expected based on the productivity (as measured by work RVUs). Table 11 presents summary statistics by specialties comparing each model's median predicted total cash compensation per actual work RVU to the median actual total cash compensation per work RVU presented in Table 3. Table 11 also shows the ratio of median predicted to median actual total cash compensation per actual work RVU for each model by specialty. This table shows that Model 1C generally is a slightly better predictor of a specialty's' median compensation per actual work RVU compared to the other 3 models shown in the table; Model 1C's ratio of predicted to actual compensation per actual work RVU is generally closest to 1.0 across all specialties, when compared to the other models. Family medicine physicians are the most notable exception to this trend—a finding that is consistent the results observed in Table 10. For family medicine physicians, the two models that include organization classification (Models 1D and 2D) are a better predictor of total cash compensation per actual work RVU. Table 12 shows
estimates for the two compensation models that include only work RVUs as an explanatory variable. Model 1E includes only a linear term for work RVUs, while Model 2E includes both a linear and quadratic term. The estimates show that the coefficient on work RVUs in Model 1E - 55.37 - is larger than it is in the linear work RVU models that include specialty group (or individual specialty group) and organizational classification indicators. Similarly, when we include a quadratic term for work RVUs (Model 2E), we also observe a larger coefficient for work RVUs than in the earlier models (63.11). Since neither Model 1E nor Model 2E contain specialty group or individual specialty indicators, the output from these models can be used to predict total cash compensation for either specialty groups or individual specialties. Based on the two compensation models that include only work RVUs as an explanatory variable, Table 13 shows predictions of total cash compensation at the specialty group level, while Table 15 shows predictions of total cash compensation at the individual specialty level. Table 14 shows predictions of total compensation per actual work RVU at the specialty group level, and Table 16 shows predictions of total compensation per actual work RVU at the individual specialty level. At the specialty group level, these more parsimonious models tend to substantially under-predict total cash compensation for the nonsurgical, procedural group and over-predict compensation for the primary care group (Table 13). This holds for both the linear and quadratic specifications of models and the predictions of total cash compensation (Table 13) and compensation per actual work RVU (Table 14). The prediction ratios also tend to deviate from 1.0 to a greater extent, both in terms of the magnitude of the deviations and the number of specialties or specialty groups with sizable deviations, than they do using the models that included specialty and organizational indicators. This suggests that the models that only include work RVUs as an explanatory variable do not predict patterns of current compensation as the well as the fuller specifications. The shortcomings of these more parsimonious models to predict total cash compensation is further highlighted when we look at the analyses disaggregated by individual specialties (Table 15). Among the nonsurgical, procedural group, oncologists stand out as being particularly hard to predict, with a ratio of predicted to actual compensation near 0.6 in both the linear and quadratic specifications. However, there are specialties within the other groups that also exhibit compensation predictions ratios that deviate considerably from 1.0. These include: family medicine, pediatricians, emergency medicine, nephrologists, neurologists, gastroenterologists, ophthalmologists, orthopedic surgeons, cardiovascular and cardiothoracic surgeons, and neurological surgeons. These patterns are similar using either the linear or quadratic specifications of the model, but are slightly more muted when predicting compensation per actual work RVU (Table 16). ## Conclusion This analysis of data from SullivanCotter's Physician Compensation and Productivity Survey shows that it contains the information required to update the earlier simulations of how physician compensation might change if all payers used the Medicare Physician Fee Schedule (Berenson et al., 2010). This new data source provides data on physician specialty, compensation and productivity (measured by work RVUs) that would allow similar simulations to be developed. In addition, SullivanCotter also has information on the types of organizations physicians work in, how performance incentives affect physician compensation and years since residency. Although this study explored how several of these factors explained differences in compensation, the core physician compensation models presented here rely only on productivity, specialty and type of organization as explanatory factors. We considered compensation models that also included years since residency and the presence of productivity or quality incentives, but these variables were not widely reported and their inclusion would have compromised the analytic samples sizes considerably. The specialty differentials in compensation reported in Table 4 are consistent with the differentials reported in the earlier MGMA analysis. However, for several of the procedural and surgical specialties, total cash compensation differentials are slightly smaller in the SullivanCotter data than they were in the MGMA data. This is not surprising considering the differences between the samples reflected in the two data sets and does not change the fundamental finding that compensation is considerably higher for procedural and surgical specialties than for primary care and nonprocedural specialties. Specialty differentials in the total number of work RVUs (Table 4) show that the number of work RVUs generated per FTE physician are systematically higher for the procedural and surgical specialties, as well as for radiologists and pathologists, than they are for primary care and nonprocedural specialties. The relatively similar patterns in specialty differentials for compensation and work RVUs are responsible for the high correlations between the two measures shown in Table 5. Although some specialty differentials in work RVUs reflect differences in the intensity of work across specialties, research suggests that inaccuracies in the underlying data on the amount of time it takes for physicians to provide certain services also contribute to distortions in work RVUs in the MPFS (Zuckerman et al., 2016; Wynn et al., 2015; and McCall et al., 2006). The modeling of total cash compensation shows that a model based on work RVUs and specialty can explain over 90 percent of the variation in total cash compensation, across specialty groups or individual specialties. In the linear version of these models the estimated coefficient on work RVUs is about \$46 per RVU, when controlling for specialty group, and about \$42 per RVU, when controlling for individual specialties. These estimates can be thought of as an estimate of physician compensation per work RVU. However, the work RVU coefficient estimates in our models differ from the conversion factor in the MPFS because these estimates are derived from models that allow for variation in compensation per RVU across specialties, unlike the MPFS, in which the RVUs per service do not vary by specialty. More complex models that control for the type of organization the physician works for or that allows for nonlinearities in the relationship between work RVUs and compensation do not improve the fit of the models, as measured by R-squared. The addition of these variables affects the estimates of the specialty differentials, although the direction and magnitude of the change in the estimates is not uniform across specialties. This proof of concept analysis was designed to assess the usefulness of the SullivanCotter Physician Compensation and Productivity Survey as the basis for updating the previous simulations that used MGMA data. Based on the findings presented here, the data seem well suited for these purposes. A follow-up project that would update the earlier MGMA simulations could be based on the models presented here. If the models presented in this analysis were used, the simulations could be based on the models including the linear work RVU term or the linear and quadratic work RVU terms and specialty (or specialty group) dummy variables. Models that excluded the specialty dummy variables did not perform as well and would not seem like a reasonable foundation for simulations. Given that predictions for some specialties (or specialty groups) are closer to actual compensation for models with the quadratic work RVU term than they are for the purely linear models, it seems reasonable to consider both linear and quadratic specifications in a simulation process to allow for sensitivity analyses. In either case, the estimate of total compensation per work RVU could be replaced by the Medicare conversion factor (adjusted for the physician's geographic area) when deriving simulated compensation as if all payers used the MPFS. ## References Berenson, Robert, Stephen Zuckerman, Karen Stockley, Radhika Nath, David Gans, and Terry Hammons. 2010. What if All Physician Services Were Paid Under the Medicare Fee Schedule? An Analysis Using Medical Group Management Association Data: Final Report. Washington DC: MedPAC. Hogan, Christopher. "Physician Incomes Under an All-Payer Fee Schedule." *Health Affairs*, Fall 1993: 170-176. Maxwell, Stephanie, Stephen Zuckerman, and Robert Berenson. "Use of Physician Services under Medicare's Resource-Based Payments." The New England Journal of Medicine, 2007, 356(13): 1853-1861. McCall, Nancy, Jerry Cromwell, and Peter Braun. 2006. "Validation of Physician Survey Estimates of Surgical Time Using Operating Room Logs." *Medical Care Research and Review* 63 (6): 1-14. Merritt Hawkins. 2014. "RVU FAQ: Understanding RVU Compensation in Physician Employment Agreements." Available at https://www.merritthawkins.com/uploadedFiles/MerrittHawkins/Pdf/RVU FAQ-%20Understanding RVU%20Compensation Physician Employment Agreements.pdf (accessed 24 January 2018). Smith, Timothy and Mark O. Dietrich. 2016. "Chapter 26: On the Use and Misuse of Survey Data: An Interview With MGMA", except from *BVR/AHLA Guide to Valuing Physician Compensation and Healthcare Service Arrangements*, 2nd Edition. Portland, OR: Business Valuation Resources. Available at: http://www.hcca- info.org/Portals/0/PDFs/Resources/Conference Handouts/Compliance Institute/2017/602 HCIndustryCompensation Chapter26.pdf (accessed 24 January 2018). Wynn, Barbara O.,
Lane F. Burgette, Andrew W. Mulcahy, Edward N. Okeke, Ian Brantley, Neema Iyer, Teague Ruder, and Ateev Mehrotra. 2015. *Development of Model for the Valuation of Work Relative Value Units for the Medicare Physician Fee Schedule*. Santa Monica, CA: RAND Corporation. Zuckerman, Stephen, Katie Merrell, Robert A. Berenson, Susan Mitchell, Divvy Upadhyay, and Rebecca Lewis. 2016. *Collecting Empirical Physician Time Data: Piloting an Approach for Validating Work Relative Value Units*. Washington DC: Urban Institute. TABLE 1 Physician Total Cash Compensation by Specialty, 2016 | | Physician Total Cash Compensation | | | | | | | | | |--------------------------------------|-----------------------------------|------------|---------|-----------|------------|---------|------------|--|--| | | | | | Standard | 25th | | 75th | | | | | Organizations | Physicians | Mean | deviation | percentile | Median | percentile | | | | All specialties | 345 | 66,279 | 335,625 | 166,939 | 226,669 | 292,141 | 398,036 | | | | Primary care specialties | 305 | 23,888 | 255,090 | 89,813 | 199,432 | 235,924 | 292,717 | | | | Family medicine | 247 | 10,236 | 255,647 | 87,709 | 200,235 | 236,088 | 293,864 | | | | Internal medicine | 258 | 8,766 | 260,818 | 92,330 | 201,604 | 240,744 | 299,338 | | | | Pediatrics – general | 221 | 4,886 | 243,647 | 88,521 | 187,635 | 226,853 | 279,596 | | | | Nonsurgical, | | | | | | | | | | | nonprocedural specialties | 286 | 18,611 | 291,384 | 95,323 | 229,178 | 275,361 | 335,437 | | | | Emergency medicine | 128 | 3,445 | 338,329 | 87,861 | 284,252 | 326,731 | 380,000 | | | | Endocrinology and metabolism | 178 | 1,020 | 248,369 | 73,173 | 202,139 | 236,393 | 275,000 | | | | Hospitalist | 212 | 6,867 | 284,475 | 81,087 | 231,310 | 269,250 | 319,441 | | | | Nephrology Only | 62 | 337 | 292,121 | 121,098 | 212,450 | 271,800 | 338,991 | | | | Neurology | 197 | 1,978 | 291,624 | 98,525 | 231,000 | 275,818 | 325,053 | | | | Physical medicine and rehabilitation | 128 | 705 | 276,619 | 103,859 | 206,867 | 260,838 | 316,472 | | | | Psychiatry | 158 | 1,805 | 251,779 | 86,303 | 197,701 | 234,173 | 294,743 | | | | Rheumatology | 162 | 667 | 261,019 | 81,618 | 209,421 | 244,699 | 293,214 | | | | Other internal medicine/pediatrics | 186 | 1,787 | 308,741 | 125,890 | 224,549 | 278,652 | 369,080 | | | | Nonsurgical, procedural specialties | 239 | 7,534 | 445,696 | 183,150 | 321,952 | 419,088 | 535,018 | | | | Cardiology | 171 | 2,393 | 462,332 | 165,861 | 350,000 | 447,267 | 545,334 | | | | Dermatology | 124 | 821 | 470,970 | 220,484 | 343,606 | 423,445 | 535,285 | | | | Gastroenterology | 175 | 1,642 | 493,183 | 182,714 | 366,000 | 478,689 | 575,000 | | | | Oncology – hematology and oncology | 148 | 1,901 | 408,569 | 179,260 | 295,862 | 380,446 | 461,585 | | | | | | | Physician Total Cash Compensation | | | | | | | | |---|----------------------|------------|-----------------------------------|-----------|------------|---------|------------|--|--|--| | | | | | Standard | 25th | | 75th | | | | | | Organizations | Physicians | Mean | deviation | percentile | Median | percentile | | | | | Pulmonology | 115 | 777 | 358,240 | 150,591 | 254,503 | 324,632 | 433,736 | | | | | Surgical | 288 | 12,574 | 461,693 | 224,547 | 314,108 | 408,920 | 550,000 | | | | | Obstetrics/gynecology | 216 | 3,657 | 351,119 | 131,247 | 263,021 | 321,238 | 402,258 | | | | | Ophthalmology | 101 | 629 | 392,017 | 163,468 | 283,587 | 373,068 | 476,997 | | | | | Orthopedic surgery | 155 | 1,397 | 590,800 | 254,527 | 439,579 | 555,000 | 691,953 | | | | | Otolaryngology | 136 | 783 | 438,762 | 163,191 | 342,240 | 407,291 | 503,751 | | | | | General surgery | 232 | 2,475 | 418,876 | 156,005 | 319,644 | 390,017 | 482,750 | | | | | Cardiovascular and cardiothoracic surgery | 133 | 529 | 692,216 | 266,866 | 525,000 | 649,562 | 836,719 | | | | | Neurological surgery | 127 | 689 | 778,261 | 341,080 | 571,055 | 725,985 | 926,978 | | | | | Urology | 158 | 956 | 454,051 | 153,997 | 353,668 | 425,059 | 510,724 | | | | | Other surgical specialties | 186 | 1,459 | 502,137 | 213,490 | 375,070 | 455,510 | 575,000 | | | | | Radiology | 96 | 2,398 | 479,609 | 145,312 | 388,889 | 466,039 | 540,000 | | | | | Radiology | 96 | 2,398 | 479,609 | 145,312 | 388,889 | 466,039 | 540,000 | | | | | Pathology | 88 | 1,274 | 325,773 | 110,759 | 247,945 | 314,275 | 382,000 | | | | | Pathology | 88 | 1,274 | 325,773 | 110,759 | 247,945 | 314,275 | 382,000 | | | | TABLE 2 Work RVUs by Specialty, 2016 | | | | | | Work RVUs | | | |--|---------------|------------|-------|-----------|------------|--------|------------| | | | | | Standard | 25th | | 75th | | | Organizations | Physicians | Mean | deviation | percentile | Median | percentile | | All specialties | 248 | 42,280 | 5,916 | 2,789 | 4,070 | 5,320 | 7,167 | | Primary care specialties | 223 | 16,088 | 4,955 | 1,711 | 3,856 | 4,845 | 5,861 | | Family medicine | 188 | 7,138 | 4,963 | 1,597 | 3,926 | 4,873 | 5,835 | | Internal medicine | 196 | 5,718 | 4,793 | 1,740 | 3,636 | 4,646 | 5,669 | | Pediatrics – general | 170 | 3,232 | 5,221 | 1,861 | 4,122 | 5,177 | 6,192 | | Nonsurgical,
nonprocedural
specialties | 213 | 10,913 | 5,043 | 2,305 | 3,493 | 4,590 | 6,027 | | Emergency medicine | 77 | 1,784 | 7,327 | 2,787 | 5,268 | 7,191 | 9,115 | | Endocrinology and metabolism | 147 | 664 | 4,593 | 1,525 | 3,489 | 4,408 | 5,361 | | Hospitalist | 158 | 4,383 | 4,446 | 1,795 | 3,291 | 4,282 | 5,272 | | Nephrology Only | 50 | 238 | 6,339 | 2,667 | 4,303 | 6,159 | 7,836 | | Neurology | 153 | 1,216 | 4,740 | 2,103 | 3,310 | 4,399 | 5,618 | | Physical medicine and rehabilitation | 103 | 431 | 4,831 | 1,758 | 3,540 | 4,589 | 5,787 | | Psychiatry | 111 | 740 | 4,256 | 1,981 | 2,843 | 3,822 | 5,172 | | Rheumatology | 128 | 447 | 4,576 | 1,408 | 3,717 | 4,394 | 5,257 | | Other internal medicine/pediatrics | 148 | 1,010 | 4,829 | 2,024 | 3,493 | 4,462 | 5,748 | | Nonsurgical, procedural specialties | 183 | 4,673 | 6,796 | 3,045 | 4,573 | 6,353 | 8,481 | | Cardiology | 125 | 1,396 | 7,604 | 2,821 | 5,673 | 7,257 | 9,101 | | Dermatology | 103 | 564 | 7,421 | 3,523 | 5,210 | 6,863 | 8,418 | | Gastroenterology | 142 | 1,120 | 7,897 | 2,854 | 5,859 | 7,666 | 9,523 | | Oncology – hematology and oncology | 117 | 1,120 | 4,501 | 1,766 | 3,293 | 4,252 | 5,406 | | | | | Work RVUs | VUs | | | | |---|----------------------------|----------------|----------------------|--------------------------------|-----------------------------|------------------------|------------------------------| | Pulmonology | Organizations
86 | Physicians 473 | Mean
6,490 | Standard
deviation
2,971 | 25th
percentile
4,304 | Median
5,717 | 75th percentile 8,184 | | Surgical | 219 | 8,356 | 7,741 | 3,257 | 5,527 | 7,195 | 9,267 | | Obstetrics/gynecology | 175 | 2,538 | 6,936 | 2,578 | 5,156 | 6,677 | 8,361 | | Ophthalmology | 81 | 387 | 8,450 | 2,966 | 6,287 | 8,341 | 10,062 | | Orthopedic surgery | 125 | 882 | 8,492 | 3,453 | 5,946 | 7,952 | 10,239 | | Otolaryngology | 110 | 574 | 7,375 | 2,664 | 5,634 | 6,930 | 8,583 | | General surgery | 182 | 1,629 | 7,104 | 2,887 | 5,015 | 6,657 | 8,694 | | Cardiovascular and cardiothoracic surgery | 106 | 325 | 11,145 | 4,567 | 7,765 | 10,038 | 14,037 | | Neurological surgery | 103 | 459 | 10,488 | 4,572 | 7,130 | 9,646 | 13,065 | | Urology | 126 | 708 | 7,650 | 2,527 | 5,870 | 7,276 | 9,260 | | Other surgical specialties | 145 | 854 | 7,800 | 3,242 | 5,535 | 7,226 | 9,322 | | Radiology | 76 | 1,691 | 9,048 | 3,232 | 6,772 | 8,771 | 10,830 | | Radiology | 76 | 1,691 | 9,048 | 3,232 | 6,772 | 8,771 | 10,830 | | Pathology | 57 | 559 | 6,494 | 2,267 | 4,802 | 6,254 | 7,876 | | Pathology | 57 | 559 | 6,494 | 2,267 | 4,802 | 6,254 | 7,876 | TABLE 3 Physician Total Cash Compensation per Work RVU by Specialty, 2016 | | | | Physician Total Cash Compensation per Work RVU | | | | | | | |--------------------------------------|---------------|------------|--|-----------|------------|--------|------------|--|--| | | | | | Standard | 25th | | 75th | | | | | Organizations | Physicians | Mean | deviation | percentile | Median | percentile | | | | All specialties | 248 | 42,280 | 61.99 | 22.55 | 46.20 | 56.75 | 72.74 | | | | Primary care specialties | 223 | 16,088 | 55.71 | 18.98 | 43.88 | 50.70 | 62.18 | | | | Family medicine | 188 | 7,138 | 54.64 | 17.58 | 43.98 | 49.94 | 60.01 | | | | Internal medicine | 196 | 5,718 | 59.16 | 18.99 | 46.24 | 54.42 | 67.32 | | | | Pediatrics – general | 170 | 3,232 | 51.99 | 20.88 | 41.25 | 46.56 | 55.88 | | | | Nonsurgical, | | | | | | | | | | | nonprocedural specialties | 213 | 10,913 | 65.73 | 24.84 | 48.48 | 61.32 | 77.88 | | | | Emergency medicine | 77 | 1,784 | 53.52 | 24.57 | 35.48 | 46.96 | 65.33 | | | | Endocrinology and metabolism | 147 | 664 | 57.08 | 15.01 | 47.01 | 54.09 | 64.56 | | | | Hospitalist | 158 | 4,383 | 72.41 | 26.71 | 53.86 | 67.17 | 84.93 | | | | Nephrology Only | 50 | 238 | 52.16 | 17.34 | 39.14 | 49.85 | 64.44 | | | | Neurology | 153 | 1,216 | 67.17 | 21.51 | 51.85 | 62.41 | 79.28 | | | | Physical medicine and rehabilitation | 103 | 431 | 62.50 | 18.68 | 50.77 | 59.56 | 71.66 | | | | Psychiatry | 111 | 740 | 67.06 | 20.66 | 52.14 | 64.80 | 79.39 | | | | Rheumatology | 128 | 447 | 59.81 | 16.11 | 48.93 | 56.24 | 68.22 | | | | Other internal medicine/pediatrics | 148 | 1,010 | 68.47 | 23.92 | 50.34 | 64.47 | 81.85 | | | | Nonsurgical, procedural specialties | 183 | 4,673 | 72.84 | 24.85 | 54.82 | 68.11 | 87.84 | | | | Cardiology | 125 | 1,396 | 64.98 | 21.89 | 49.42 | 60.74 | 75.96 | | | | Dermatology | 103 | 564 | 66.43 | 16.26 | 55.59 | 64.07 | 75.83 | | | | Gastroenterology | 142 | 1,120 | 66.74 | 18.79 | 53.52 | 63.73 | 77.40 | | | | Oncology – hematology and oncology | 117 | 1,120 |
95.94 | 24.66 | 77.81 | 93.97 | 113.32 | | | | Pulmonology | Organizations
86 | Physicians
473 | Mean 63.39 | Standard
deviation
20.62 | 25th
percentile
48.10 | Median
59.94 | 75th
percentile
75.88 | |---|----------------------------|-------------------|-------------------|--------------------------------|-----------------------------|------------------------|---| | Surgical | 219 | 8,356 | 63.99 | 21.15 | 48.67 | 60.05 | 75.40 | | Obstetrics/gynecology | 175 | 2,538 | 55.77 | 18.44 | 44.09 | 51.70 | 62.60 | | Ophthalmology | 81 | 387 | 50.95 | 14.60 | 40.70 | 47.43 | 59.12 | | Orthopedic surgery | 125 | 882 | 75.53 | 19.92 | 61.77 | 73.08 | 86.67 | | Otolaryngology | 110 | 574 | 65.19 | 19.56 | 52.51 | 62.02 | 75.27 | | General surgery | 182 | 1,629 | 64.97 | 19.67 | 50.69 | 61.40 | 76.06 | | Cardiovascular and cardiothoracic surgery | 106 | 325 | 68.73 | 22.65 | 53.81 | 64.26 | 80.91 | | Neurological surgery | 103 | 459 | 82.15 | 24.61 | 64.21 | 78.34 | 96.97 | | Urology | 126 | 708 | 62.84 | 17.00 | 51.11 | 60.57 | 72.49 | | Other surgical specialties | 145 | 854 | 69.10 | 21.79 | 51.93 | 65.53 | 82.84 | | Radiology | 76 | 1,691 | 59.77 | 21.48 | 43.75 | 56.38 | 71.56 | | Radiology | 76 | 1,691 | 59.77 | 21.48 | 43.75 | 56.38 | 71.56 | | Pathology | 57 | 559 | 55.97 | 17.50 | 41.76 | 53.97 | 66.26 | | Pathology | 57 | 559 | 55.97 | 17.50 | 41.76 | 53.97 | 66.26 | TABLE 4 Specialty Differential in Median Total Cash Compensation, Work RVU, and Total Cash Compensation per Work RVU, 2016 | | Specialty Differential | | | | | | | | |---|----------------------------|-----------|--|--|--|--|--|--| | | Total cash
compensation | Work RVUs | Total cash
compensation per
work RVU | | | | | | | Primary care specialties | 1.00 | 1.00 | 1.00 | | | | | | | Family medicine | 1.00 | 1.00 | 1.00 | | | | | | | Internal medicine | 1.02 | 0.95 | 1.09 | | | | | | | Pediatrics – general | 0.96 | 1.06 | 0.93 | | | | | | | Nonsurgical, nonprocedural specialties | 1.17 | 0.95 | 1.21 | | | | | | | Emergency medicine | 1.38 | 1.48 | 0.94 | | | | | | | Endocrinology and metabolism | 1.00 | 0.90 | 1.08 | | | | | | | Hospitalist | 1.14 | 0.88 | 1.35 | | | | | | | Nephrology Only | 1.15 | 1.26 | 1.00 | | | | | | | Neurology | 1.17 | 0.90 | 1.25 | | | | | | | Physical medicine and rehabilitation | 1.10 | 0.94 | 1.19 | | | | | | | Psychiatry | 0.99 | 0.78 | 1.30 | | | | | | | Rheumatology | 1.04 | 0.90 | 1.13 | | | | | | | Other internal medicine/pediatrics | 1.18 | 0.92 | 1.29 | | | | | | | Nonsurgical, procedural specialties | 1.78 | 1.31 | 1.34 | | | | | | | Cardiology | 1.89 | 1.49 | 1.22 | | | | | | | Dermatology | 1.79 | 1.41 | 1.28 | | | | | | | Gastroenterology | 2.03 | 1.57 | 1.28 | | | | | | | Oncology – hematology and oncology | 1.61 | 0.87 | 1.88 | | | | | | | Pulmonology | 1.38 | 1.17 | 1.20 | | | | | | | Surgical | 1.58 | 1.49 | 1.18 | | | | | | | Obstetrics/gynecology | 1.36 | 1.37 | 1.04 | | | | | | | Ophthalmology | 1.58 | 1.71 | 0.95 | | | | | | | Orthopedic surgery | 2.35 | 1.63 | 1.46 | | | | | | | Otolaryngology | 1.73 | 1.42 | 1.24 | | | | | | | General surgery | 1.65 | 1.37 | 1.23 | | | | | | | Cardiovascular and cardiothoracic surgery | 2.75 | 2.06 | 1.29 | | | | | | | Neurological surgery | 3.08 | 1.98 | 1.57 | | | | | | | Urology | 1.80 | 1.49 | 1.21 | | | | | | | Other surgical specialties | 1.93 | 1.48 | 1.31 | | | | | | | Radiology | 1.98 | 1.81 | 1.11 | | | | | | | Radiology | 1.97 | 1.80 | 1.13 | | | | | | | Pathology | 1.33 | 1.29 | 1.06 | | | | | | | Pathology | 1.33 | 1.28 | 1.08 | | | | | | **Note:** Ratios for specialty groups are relative to primary care; ratios for specialties are relative to family medicine. TABLE 5 Physician Total Cash Compensation vs Work RVUs by Specialty Group and Specialty, 2016 | | • • • | 5 1 · · · | Pearson | | |---|-------------------|------------------------|--------------------|--| | All the | Organizations | Physicians | Correlation | | | All specialties | 248 | 42,280 | 0.724 | | | Primary care specialties | 223
188 | 16,088
7,138 | 0.648 0.657 | | | Family medicine | 196 | 5,718 | 0.660 | | | Internal medicine | 170 | 3,232 | 0.660 | | | Pediatrics – general | | | | | | Nonsurgical, nonprocedural specialties | 213
77 | 10,913
1,784 | 0.534 0.225 | | | Emergency medicine | 147 | 664 | 0.662 | | | Endocrinology and metabolism | 158 | 4,383 | 0.508 | | | Hospitalist | 50 | 4,383 | 0.674 | | | Nephrology Only | 153 | | 0.717 | | | Neurology | 103 | 1,216 | 0.717 | | | Physical medicine and rehabilitation | | 431 | | | | Psychiatry | 111 | 740 | 0.720 | | | Rheumatology | 128 | 447 | 0.589 | | | Other internal medicine/pediatrics | 148 | 1,010 | 0.562 | | | Nonsurgical, procedural specialties | 183 | 4,673 | 0.704 | | | Cardiology | 125 | 1,396 | 0.627 | | | Dermatology | 103 | 564 | 0.855 | | | Gastroenterology | 142 | 1,120 | 0.731 | | | Oncology – hematology and oncology | 117 | 1,120 | 0.772 | | | Pulmonology | 86 | 473 | 0.757 | | | Surgical | 219 | 8,356 | 0.720 | | | Obstetrics/gynecology | 175 | 2,538 | 0.679 | | | Ophthalmology | 81 | 387 | 0.740 | | | Orthopedic surgery | 125 | 882 | 0.789 | | | Otolaryngology | 110 | 574 | 0.609 | | | General surgery | 182 | 1,629 | 0.724 | | | Cardiovascular and cardiothoracic surgery | 106 | 325 | 0.615 | | | Neurological surgery | 103 | 459 | 0.724 | | | Urology | 126 | 708 | 0.674 | | | Other surgical specialties | 145 | 854 | 0.692 | | | Radiology | 76 | 1,691 | 0.439 | | | Radiology | 76 | 1,691 | 0.439 | | | Pathology | 57 | 559 | 0.554 | | | Pathology | 57 | 559 | 0.554 | | TABLE 6 Physician Total Cash Compensation as a Function of Productivity, Specialty Group, and Organization Classification, 2016 | | Catego | ry 1: Li | inear Mode | ls | Category 2: Nonlinear Models | | | | | | |--|-------------------------------------|---------------|---|-------|--|------------|---|------|--|--| | | Mode
O
organiza
classifica | mits
ation | Model 1B:
Includes
organization
classification | | Model 2A:
Omits
organization
classification | | Model 2B:
Includes
organization
classification | | | | | Productivity
Work RVU
Work RVU ² | 45.97030 | *** | 39.02210 | *** | 52.27180
-0.00060 | ***
*** | 38.40850
0.00004 | *** | | | | Specialty Group | | | | | | | | | | | | Nonsurgical, nonprocedural | 62,850 | *** | 44,290 | *** | 50,780 | *** | 44,560 | *** | | | | Nonsurgical, procedural | 144,800 | *** | 138,300 | *** | 137,500 | *** | 138,600 | *** | | | | Surgical | 117,200 | *** | 116,800 | *** | 113,600 | *** | 117,000 | *** | | | | Radiology | 79,700 | *** | 89,050 | *** | 81,850 | *** | 89,200 | *** | | | | Pathology | 41,310 | *** | 35,890 | *** | 30,710 | *** | 36,460 | *** | | | | Organization Classification | | | | | | | | | | | | Multiple hospital system | | | 51,700 | *** | | | 53,350 | *** | | | | Medical group | | | 62,750 | *** | | | 64,440 | *** | | | | Single hospital system | | | 68,300 | *** | | | 69,930 | *** | | | | Other not for profit | | | -1,686 | | | | -31 | | | | | Other | | | 66,890 | *** | | | 68,320 | *** | | | | Observations (n) | 42 | ,280 | 42 | 2,280 | 42 | 2,280 | 42 | ,280 | | | | R ² | 0 | .917 | (| 0.921 | | 0 | 0.921 | | | | **Note:** Indicates statistical significance at the 0.10 (*), 0.05 (**), and 0.01 (***) level. Estimated cash compensation for the specialty groups is expressed relative to primary care. Estimated cash compensation for the organizational classification is expressed relative to Acute Care Hospital. TABLE 7 Median Actual and Predicted Physician Total Cash Compensation by Specialty Group, 2016 | | | | Category 1: Linear Models | | | | Category 2: Nonlinear Models | | | | |----------------------------|---------|---|---------------------------|--|-----------------------|---|------------------------------|--|-----------------------|--| | | | Model 1A: Omits organization classification | | Model 1B: Includes
organization
classification | | Model 2A: Omits
organization
classification | | Model 2B: Includes
organization
classification | | | | | | | Ratio of
Predicted | | Ratio of
Predicted | | Ratio of
Predicted | | Ratio of
Predicted | | | Specialty Group | Actual | Predicted | to Actual | Predicted | to Actual | Predicted | to Actual | Predicted | to Actual | | | Primary care | 235,924 | 222,709 | 0.9440 | 246,794 | 1.0461 | 238,197 | 1.0096 | 246,470 | 1.0447 | | | Nonsurgical, nonprocedural | 275,361 | 273,844 | 0.9945 | 278,396 | 1.0110 | 277,191 | 1.0066 | 278,379 | 1.0110 | | | Nonsurgical, procedural | 419,088 | 436,805 | 1.0423 | 440,623 | 1.0514 | 443,688 | 1.0587 | 440,048 | 1.0500 | | | Surgical | 408,920 | 447,960 | 1.0955 | 452,080 | 1.1055 | 456,540 | 1.1165 | 451,566 | 1.1043 | | | Radiology | 466,039 | 482,909 | 1.0362 | 485,049 | 1.0408 | 491,022 | 1.0536 | 484,646 | 1.0399 | | | Pathology | 314,275 | 328,810 | 1.0463 | 329,272 | 1.0477 | 332,553 | 1.0582 | 328,675 | 1.0458 | | TABLE 8 Median Actual and Predicted Physician Total Cash Compensation per Actual Work RVU by Specialty Group, 2016 | | | | Category 1: Linear Models | | | | ategory 2: No | nlinear Models | | |----------------------------|---------|---
---------------------------|--|-----------------------|---|-----------------------|--|-----------------------| | | | Model 1A: Omits
organization
classification | | Model 1B: Includes
organization
classification | | Model 2A: Omits
organization
classification | | Model 2B: Includes
organization
classification | | | | | | Ratio of
Predicted | | Ratio of
Predicted | | Ratio of
Predicted | | Ratio of
Predicted | | Specialty Group | Actual | Predicted | to Actual | Predicted | to Actual | Predicted | to Actual | Predicted | to Actual | | Primary care | 50.7011 | 45.9703 | 0.9067 | 50.7828 | 1.0016 | 49.1671 | 0.9697 | 50.7139 | 1.0003 | | Nonsurgical, nonprocedural | 61.3215 | 59.6639 | 0.9730 | 60.4284 | 0.9854 | 60.3931 | 0.9849 | 60.4127 | 0.9852 | | Nonsurgical, procedural | 68.1058 | 68.7557 | 1.0095 | 69.0800 | 1.0143 | 69.8391 | 1.0254 | 69.0195 | 1.0134 | | Surgical | 60.0466 | 62.2562 | 1.0368 | 62.6646 | 1.0436 | 63.4486 | 1.0567 | 62.6064 | 1.0426 | | Radiology | 56.3815 | 55.0575 | 0.9765 | 55.3635 | 0.9819 | 55.9824 | 0.9929 | 55.3141 | 0.9811 | | Pathology | 53.9693 | 52.5763 | 0.9742 | 52.7478 | 0.9774 | 53.1748 | 0.9853 | 52.7435 | 0.9773 | TABLE 9 Physician Total Cash Compensation as a Function of Productivity, Specialty, and Organization Classification, 2016 | _ | Category 1: Linear Models | | | Category 2: Nonlinear Models | | | | | |--|---------------------------|--------|------------------------|------------------------------|----------------------|--------|------------------------|---------| | _ | Mode | l 1C: | Mode | l 1D: | Mode | el 2C: | Model | 2D: | | | _ | mits | | udes | | Omits | | udes | | | organiza
classifica | | organiza
classifica | | organiz
classific | | organiza
classifica | | | Dura da arti tra | Classifica | ation | Classific | ation | Classific | ation | Classifica | tion | | Productivity
Work RVU | 42.26 | *** | 37.3294 | *** | 49.6002 | *** | 39.4208 | *** | | Work RVU ² | 72.20 | | 37.3234 | | -0.0006 | *** | 0.0001 | *** | | | | | | | -0.0000 | | 0.0001 | | | Primary care specialties | 64.010 | *** | 25 720 | *** | 45 200 | *** | 22.070 | *** | | Internal medicine | 64,010 | | 35,730 | *** | 45,200 | | 33,970 | *** | | Pediatrics - general | 30,490 | *** | 3,100 | | 11,510 | *** | 1,208 | | | Nonsurgical, nonprocedural specialties | | | | | | | | | | Emergency medicine | 30,070 | *** | 17,950 | *** | 14,980 | *** | 15,610 | *** | | Endocrinology and | FF 100 | dedede | 26.050 | distrib | 26450 | dodolo | 25.400 | distrib | | metabolism | 55,120 | *** | 26,950 | *** | 36,150 | *** | 25,190 | *** | | Hospitalist | 102,400 | *** | 73,060 | *** | 84,250 | *** | 71,520 | *** | | Nephrology Only | 41,160 | *** | 22,090 | *** | 24,410 | *** | 20,010 | *** | | Neurology | 90,970 | *** | 65,630 | *** | 73,100 | *** | 63,820 | *** | | Physical medicine and | 83,830 | *** | 55,830 | *** | 65,010 | *** | 54,020 | *** | | rehabilitation | 79,930 | *** | 48,460 | *** | 62,560 | *** | 47,310 | *** | | Psychiatry | | *** | | *** | | *** | | *** | | Rheumatology | 69,340 | *** | 40,840 | *** | 50,190 | *** | 39,050 | *** | | Other internal medicine/pediatrics | 103,200 | *** | 76,630 | *** | 85,060 | *** | 74,880 | *** | | Nonsurgical, procedural | <u> </u> | | | | | | <u> </u> | | | specialties | | | | | | | | | | Cardiology | 144,500 | *** | 131,600 | *** | 130,100 | *** | 129,500 | *** | | Dermatology | 164,100 | *** | 148,400 | *** | 152,100 | *** | 147,000 | *** | | Gastroenterology | 171,900 | *** | 159,700 | *** | 158,300 | *** | 157,700 | *** | | Oncology – hematology and | | | | | | | | | | oncology | 228,300 | *** | 201,600 | *** | 210,000 | *** | 199,800 | *** | | Pulmonology | 109,400 | *** | 91,470 | *** | 93,860 | *** | 89,570 | *** | | Surgical | | | | | | | | | | Obstetrics/gynecology | 70,070 | *** | 52,010 | *** | 53,630 | *** | 49,910 | *** | | Ophthalmology | 56,850 | *** | 45,470 | *** | 45,320 | *** | 43,730 | *** | | Orthopedic surgery | 261,300 | *** | 252,500 | *** | 251,900 | *** | 251,100 | *** | | Otolaryngology | 146,000 | *** | 131,100 | *** | 130,600 | *** | 128,800 | *** | | General surgery | 131,500 | *** | 115,100 | *** | 116,400 | *** | 113,100 | *** | | Cardiovascular and | _5_,500 | | | | | | | | | cardiothoracic surgery | 238,800 | *** | 243,900 | *** | 248,400 | *** | 245,600 | *** | | Neurological surgery | 359,200 | *** | 361,700 | *** | 364,700 | *** | 362,700 | *** | | Urology | 138,900 | *** | 126,300 | *** | 123,600 | *** | 123,900 | *** | | | | | | | | | | | | | Category 1: Lii | near Models | Category 2: Nonlinear Models | | | | |------------------------------------|--|---|--|---|--|--| | - | Model 1C:
Omits
organization
classification | Model 1D:
Includes
organization
classification | Model 2C:
Omits
organization
classification | Model 2D:
Includes
organization
classification | | | | Other surgical specialties | 175,700 *** | 166,400 *** | 163,300 *** | 164,400 *** | | | | Radiology | | | | | | | | Radiology | 113,300 *** | 107,700 *** | 105,000 *** | 106,300 *** | | | | Pathology | | | | | | | | Pathology | 65,410 *** | 50,320 *** | 47,530 *** | 47,590 *** | | | | Organization Classification | | | | | | | | Multiple hospital system | | 48,740 *** | | 43,980 *** | | | | Medical group | | 59,480 *** | | 54,560 *** | | | | Single hospital system | | 58,450 *** | | 53,800 *** | | | | Other not for profit | | -1,521 | | -6,281 | | | | Other | | 56,580 *** | | 52,510 *** | | | | Observations (n) | 42,280 | 42,280 | 42,280 | 42,280 | | | | R ² | 0.931 | 0.934 | 0.932 | 0.934 | | | **Note:** Indicates statistical significance at the 0.10 (*), 0.05 (**), and 0.01 (***) level. Estimated cash compensation for the specialty groups is expressed relative to primary care. Estimated cash compensation for the organizational classification is expressed relative to Acute Care Hospital. TABLE 10 Median Actual and Predicted Physician Total Cash Compensation by Specialty, 2016 | | | | Category 1: I | inear Models | | Category 2: Nonlinear Models | | | | |---|---------|-----------|------------------------------------|--------------|------------------------------------|------------------------------|------------------------------------|--------------------------------|------------------------------------| | | | organ | C: Omits
ization
ication | organi | : Includes
ization
ication | organi | C: Omits
zation
cation | Model 2D
organi
classifi | zation | | | Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | | Primary care specialties | | | | | | | | | | | Family medicine | 236,088 | 205,941 | 0.8723 | 236,842 | 1.0032 | 226,759 | 0.9605 | 238,739 | 1.0112 | | Internal medicine | 240,744 | 260,369 | 1.0815 | 263,067 | 1.0927 | 262,071 | 1.0886 | 263,201 | 1.0933 | | Pediatrics - general | 226,853 | 249,270 | 1.0988 | 251,351 | 1.1080 | 251,416 | 1.1083 | 251,562 | 1.1089 | | Nonsurgical,
nonprocedural specialties | | | | | | | | | | | Emergency medicine | 326,731 | 333,953 | 1.0221 | 332,366 | 1.0172 | 339,089 | 1.0378 | 333,412 | 1.0204 | | Endocrinology and metabolism | 236,393 | 241,393 | 1.0212 | 242,468 | 1.0257 | 242,548 | 1.0260 | 243,049 | 1.0282 | | Hospitalist | 269,250 | 283,370 | 1.0524 | 284,035 | 1.0549 | 285,095 | 1.0589 | 284,251 | 1.0557 | | Nephrology Only | 271,800 | 301,437 | 1.1090 | 298,222 | 1.0972 | 306,012 | 1.1259 | 299,499 | 1.1019 | | Neurology | 275,818 | 276,867 | 1.0038 | 278,284 | 1.0089 | 279,112 | 1.0119 | 278,854 | 1.0110 | | Physical medicine and rehabilitation | 260,838 | 277,759 | 1.0649 | 281,476 | 1.0791 | 279,362 | 1.0710 | 281,380 | 1.0788 | | Psychiatry | 234,173 | 241,423 | 1.0310 | 243,338 | 1.0391 | 242,915 | 1.0373 | 243,252 | 1.0388 | | Rheumatology | 244,699 | 255,028 | 1.0422 | 258,748 | 1.0574 | 255,967 | 1.0461 | 258,353 | 1.0558 | | Other internal medicine/pediatrics | 278,652 | 291,792 | 1.0472 | 294,035 | 1.0552 | 293,823 | 1.0544 | 294,362 | 1.0564 | | Nonsurgical, procedural specialties | | | | | | | | | | | Cardiology | 447,267 | 451,226 | 1.0089 | 453,346 | 1.0136 | 456,935 | 1.0216 | 454,004 | 1.0151 | | Dermatology | 423,445 | 454,165 | 1.0725 | 453,977 | 1.0721 | 462,902 | 1.0932 | 455,389 | 1.0754 | | Gastroenterology | 478,689 | 495,841 | 1.0358 | 496,492 | 1.0372 | 501,534 | 1.0477 | 497,567 | 1.0394 | | | | | Category 1: L | inear Models. | | Category 2: Nonlinear Models | | | | | |---------------------------------------|---------|-------------------------------|------------------------------------|--------------------------------|------------------------------------|------------------------------|------------------------------------|--------------------------------|------------------------------------|--| | | | Model 1
organi
classifi | | Model 1D
organi
classifi | zation | organi | C: Omits
zation
cation | Model 2D
organi
classifi | zation | | | | Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | | | Oncology – hematology
and oncology | 380,446 | 407,982 | 1.0724 | 411,168 | 1.0808 | 409,491 | 1.0763 | 410,784 | 1.0797 | | | Pulmonology | 324,632 | 351,025 | 1.0813 | 354,629 | 1.0924 | 356,849 | 1.0992 |
355,063 | 1.0937 | | | Surgical | | | | | | | | | | | | Obstetrics/gynecology | 321,238 | 352,238 | 1.0965 | 355,549 | 1.1068 | 356,742 | 1.1105 | 356,419 | 1.1095 | | | Ophthalmology | 373,068 | 409,344 | 1.0972 | 411,727 | 1.1036 | 415,235 | 1.1130 | 412,650 | 1.1061 | | | Orthopedic surgery | 555,000 | 597,334 | 1.0763 | 596,690 | 1.0751 | 606,465 | 1.0927 | 598,530 | 1.0784 | | | Otolaryngology | 407,291 | 438,880 | 1.0776 | 443,096 | 1.0879 | 444,090 | 1.0903 | 443,588 | 1.0891 | | | General surgery Cardiovascular and | 390,017 | 412,820 | 1.0585 | 415,130 | 1.0644 | 418,658 | 1.0734 | 416,442 | 1.0678 | | | cardiothoracic surgery | 649,562 | 663,054 | 1.0208 | 675,371 | 1.0397 | 682,823 | 1.0512 | 678,883 | 1.0451 | | | Neurological surgery | 725,985 | 766,890 | 1.0563 | 770,532 | 1.0614 | 784,543 | 1.0807 | 773,956 | 1.0661 | | | Urology | 425,059 | 446,321 | 1.0500 | 449,180 | 1.0567 | 451,112 | 1.0613 | 449,659 | 1.0579 | | | Other surgical specialties | 455,510 | 481,033 | 1.0560 | 483,970 | 1.0625 | 488,867 | 1.0732 | 484,833 | 1.0644 | | | Radiology | | | | | | | | | | | | Radiology | 466,039 | 483,939 | 1.0384 | 485,947 | 1.0427 | 491,590 | 1.0548 | 487,231 | 1.0455 | | | Pathology | | | | | | | | | | | | Pathology | 314,275 | 329,700 | 1.0491 | 329,321 | 1.0479 | 333,101 | 1.0599 | 329,947 | 1.0499 | | TABLE 11 Median Actual and Predicted Physician Total Cash Compensation per Actual Work RVU by Specialty, 2016 | | | Category 1: Linear Models | | | | Category 2: Nonlinear Models | | | | | |--|---------|-------------------------------|------------------------------------|--------------------------------|------------------------------------|--------------------------------|------------------------------------|--------------------------------|------------------------------------|--| | | | Model 1
organi
classifi | zation | Model 1D
organi
classifi | zation | Model 20
organi
classifi | zation | Model 2D
organi
classifi | zation | | | | Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | | | Primary care specialties | | | | | | | | | | | | Family medicine | 49.9364 | 42.2600 | 0.8463 | 48.4494 | 0.9702 | 46.5321 | 0.9318 | 48.8484 | 0.9782 | | | Internal medicine | 54.4221 | 56.0359 | 1.0297 | 56.2321 | 1.0333 | 56.4023 | 1.0364 | 56.2597 | 1.0338 | | | Pediatrics - general | 46.5621 | 48.1497 | 1.0341 | 48.5377 | 1.0424 | 48.5643 | 1.0430 | 48.5913 | 1.0436 | | | Nonsurgical,
nonprocedural
specialties | | | | | | | | | | | | Emergency medicine | 46.9579 | 46.4424 | 0.9890 | 46.7107 | 0.9947 | 47.1566 | 1.0042 | 46.7874 | 0.9964 | | | Endocrinology and metabolism | 54.0923 | 54.7652 | 1.0124 | 55.2160 | 1.0208 | 55.0273 | 1.0173 | 55.2268 | 1.0210 | | | Hospitalist | 67.1656 | 66.1770 | 0.9853 | 66.3396 | 0.9877 | 66.5800 | 0.9913 | 66.3817 | 0.9883 | | | Nephrology Only | 49.8503 | 48.9426 | 0.9818 | 49.5183 | 0.9933 | 49.6853 | 0.9967 | 49.6097 | 0.9952 | | | Neurology | 62.4099 | 62.9389 | 1.0085 | 63.4527 | 1.0167 | 63.4491 | 1.0167 | 63.4802 | 1.0171 | | | Physical medicine and rehabilitation | 59.5642 | 60.5270 | 1.0162 | 60.4338 | 1.0146 | 60.8765 | 1.0220 | 60.5653 | 1.0168 | | | Psychiatry | 64.8046 | 63.1744 | 0.9748 | 63.6974 | 0.9829 | 63.5646 | 0.9809 | 63.7531 | 0.9838 | | | Rheumatology
Other internal | 56.2398 | 58.0420 | 1.0320 | 58.4094 | 1.0386 | 58.2558 | 1.0358 | 58.4147 | 1.0387 | | | medicine/pediatrics | 64.4697 | 65.4002 | 1.0144 | 65.6628 | 1.0185 | 65.8553 | 1.0215 | 65.7816 | 1.0203 | | | Nonsurgical, procedural specialties | | | | | | | | | | | | Cardiology | 60.7377 | 62.1760 | 1.0237 | 62.5952 | 1.0306 | 62.9627 | 1.0366 | 62.7473 | 1.0331 | | | Dermatology | 64.0731 | 66.1741 | 1.0328 | 66.8071 | 1.0427 | 67.4471 | 1.0527 | 67.0158 | 1.0459 | | | Gastroenterology | 63.7349 | 64.6771 | 1.0148 | 64.7954 | 1.0166 | 65.4198 | 1.0264 | 64.9185 | 1.0186 | | | | | | Category 1: L | inear Models. | | Category 2: Nonlinear Models | | | | | |---|---------|-------------------------------|------------------------------------|--------------------------------|------------------------------------|------------------------------|------------------------------------|--------------------------------|------------------------------------|--| | | | Model 1
organi
classifi | | Model 1D
organi
classifi | zation | organi | C: Omits
zation
cation | Model 2D
organi
classifi | zation | | | | Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | Predicted | Ratio of
Predicted
to Actual | | | Oncology – hematology
and oncology | 93.9688 | 95.9507 | 1.0211 | 95.9860 | 1.0215 | 96.3054 | 1.0249 | 95.9722 | 1.0213 | | | Pulmonology | 59.9353 | 61.3999 | 1.0244 | 61.5341 | 1.0267 | 62.4187 | 1.0414 | 61.6901 | 1.0293 | | | Surgical | | | | | | | | | | | | Obstetrics/gynecology | 51.6984 | 52.7537 | 1.0204 | 52.9772 | 1.0247 | 53.4283 | 1.0335 | 53.0896 | 1.0269 | | | Ophthalmology | 47.4342 | 49.0761 | 1.0346 | 49.4649 | 1.0428 | 49.7824 | 1.0495 | 49.5644 | 1.0449 | | | Orthopedic surgery | 73.0810 | 75.1181 | 1.0279 | 75.0033 | 1.0263 | 76.2664 | 1.0436 | 75.2438 | 1.0296 | | | Otolaryngology | 62.0173 | 63.3297 | 1.0212 | 63.3696 | 1.0218 | 64.0815 | 1.0333 | 63.4751 | 1.0235 | | | General surgery | 61.4041 | 62.0172 | 1.0100 | 62.3221 | 1.0150 | 62.8941 | 1.0243 | 62.4679 | 1.0173 | | | Cardiovascular and cardiothoracic surgery | 64.2610 | 66.0540 | 1.0279 | 66.3910 | 1.0331 | 68.0234 | 1.0585 | 66.6907 | 1.0378 | | | Neurological surgery | 78.3426 | 79.5033 | 1.0148 | 79.8653 | 1.0194 | 81.3333 | 1.0382 | 80.2115 | 1.0239 | | | Urology | 60.5658 | 61.3456 | 1.0129 | 61.5415 | 1.0161 | 62.0041 | 1.0237 | 61.6566 | 1.0180 | | | Other surgical specialties | 65.5285 | 66.5702 | 1.0159 | 67.0427 | 1.0231 | 67.6544 | 1.0324 | 67.3082 | 1.0272 | | | Radiology | | | | | | | | | | | | Radiology | 56.3815 | 55.1748 | 0.9786 | 55.4062 | 0.9827 | 56.0472 | 0.9941 | 55.5412 | 0.9851 | | | Pathology | | | | | | | | | | | | Pathology | 53.9693 | 52.7186 | 0.9768 | 52.5137 | 0.9730 | 53.2625 | 0.9869 | 52.6275 | 0.9751 | | TABLE 12 Physician Total Cash Compensation as a Function of Productivity, 2016 | | Category 1: Linear Models | Category 2: Nonlinear Models | |-----------------------|-----------------------------|--| | | Model 1E: Productivity Only | Model 2E: Productivity plus
Productivity ² | | Productivity | | | | Work RVU | 55.3728 *** | 63.1093 *** | | Work RVU ² | | -0.0009 *** | | Observations (n) | 42,280 | 42,280 | | \mathbb{R}^2 | 0.899 | 0.903 | **Source:** SullivanCotter's 2017 Physician Compensation and Productivity Survey. **Note:** Indicates statistical significance at the 0.10 (*), 0.05 (**), and 0.01 (***) level. TABLE 13 Median Actual and Predicted Physician Total Cash Compensation by Specialty Group, 2016 | | | Catego | ry 1: Linear Models | Category | y 2: Nonlinear Models | | |----------------------------|---------|-----------|---------------------------------|--|---------------------------------|--| | | | Model 1 | E: Productivity Only | Model 2E: Productivity plus
Productivity ² | | | | Specialty Group | Actual | Predicted | Ratio of Predicted to
Actual | Predicted | Ratio of Predicted to
Actual | | | Primary care | 235,924 | 268,261 | 1.1371 | 285,236 | 1.2090 | | | Nonsurgical, nonprocedural | 275,361 | 254,149 | 0.9230 | 271,253 | 0.9851 | | | Nonsurgical, procedural | 419,088 | 351,783 | 0.8394 | 365,672 | 0.8725 | | | Surgical | 408,920 | 398,431 | 0.9743 | 408,865 | 0.9999 | | | Radiology | 466,039 | 485,675 | 1.0421 | 486,320 | 1.0435 | | | Pathology | 314,275 | 346,299 | 1.1019 | 360,512 | 1.1471 | | TABLE 14 Median Actual and Predicted Physician Total Cash Compensation per Actual Work RVU by Specialty Group, 2016 | | | Categor | y 1: Linear Models | Category 2: Nonlinear Models | | | | |----------------------------|---------|-----------|-----------------------|--|-----------------------|--|--| | | | Model 1 | E: Productivity Only | Model 2E: Productivity plus
Productivity ² | | | | | | | | Ratio of Predicted to | | Ratio of Predicted to | | | | Specialty Group | Actual | Predicted | Actual | Predicted | Actual | | | | Primary care | 50.7011 | 55.37280 | 1.0921 | 58.8767 | 1.1613 | | | | Nonsurgical, nonprocedural | 61.3215 | 55.37280 | 0.9030 | 59.0994 | 0.9638 | | | | Nonsurgical, procedural | 68.1058 | 55.37280 | 0.8130 | 57.5589 | 0.8451 | | | | Surgical | 60.0466 | 55.37280 | 0.9222 | 56.8229 | 0.9463 | | | | Radiology | 56.3815 | 55.37280 | 0.9821 | 55.4464 | 0.9834 | | | | Pathology | 53.9693 | 55.37280 | 1.0260 | 57.6454 | 1.0681 | | | TABLE 15 Median Actual and Predicted Physician Total Cash Compensation by Specialty, 2016 | | | Category 1 | : Linear Models | Category 2: Nonlinear Models | | | |--|---------|-------------|--------------------|------------------------------|--|--| | | | Model 1E: P | roductivity Only | Model 2E: Produc | ctivity plus Productivity ² | | | | | | Ratio of Predicted | | Ratio of Predicted to | | | | Actual | Predicted | to Actual | Predicted | Actual | | | Primary care specialties | | | | | | | | Family medicine | 236,088 | 269,841 | 1.1430 | 286,795 | 1.2148 | | | Internal medicine | 240,744 | 257,287 | 1.0687 | 274,373 | 1.1397 | | | Pediatrics - general | 226,853 | 286,664 | 1.2637 | 303,300 | 1.3370 | | | Nonsurgical, nonprocedural specialties | | | | | | | | Emergency medicine |
326,731 | 398,169 | 1.2186 | 408,626 | 1.2506 | | | Endocrinology and metabolism | 236,393 | 244,071 | 1.0325 | 261,198 | 1.1049 | | | Hospitalist | 269,250 | 237,106 | 0.8806 | 254,215 | 0.9442 | | | Nephrology Only | 271,800 | 341,041 | 1.2548 | 355,549 | 1.3081 | | | Neurology | 275,818 | 243,584 | 0.8831 | 260,711 | 0.9452 | | | Physical medicine and rehabilitation | 260,838 | 254,106 | 0.9742 | 271,210 | 1.0398 | | | Psychiatry | 234,173 | 211,609 | 0.9036 | 228,416 | 0.9754 | | | Rheumatology | 244,699 | 243,300 | 0.9943 | 260,426 | 1.0643 | | | Other internal medicine/pediatrics | 278,652 | 247,053 | 0.8866 | 264,179 | 0.9481 | | | Nonsurgical, procedural specialties | | | | | | | | Cardiology | 447,267 | 401,854 | 0.8985 | 411,986 | 0.9211 | | | Dermatology | 423,445 | 380,034 | 0.8975 | 391,978 | 0.9257 | | | Gastroenterology | 478,689 | 424,510 | 0.8868 | 432,473 | 0.9035 | | | Oncology – hematology and oncology | 380,446 | 235,445 | 0.6189 | 252,545 | 0.6638 | | | Pulmonology | 324,632 | 316,567 | 0.9752 | 332,242 | 1.0234 | | | Surgical | | | | | | | | Obstetrics/gynecology | 321,238 | 369,726 | 1.1509 | 382,432 | 1.1905 | | | Ophthalmology | 373,068 | 461,864 | 1.2380 | 465,612 | 1.2481 | | | Orthopedic surgery | 555,000 | 440,320 | 0.7934 | 446,596 | 0.8047 | | | Otolaryngology | 407,291 | 383,738 | 0.9422 | 395,394 | 0.9708 | | | | Category 1: Linear Models | | | Category 2: Nonlinear Models | | | |---|---------------------------|-------------|--------------------|------------------------------|---------------------------------------|--| | | | Model 1E: P | Productivity Only | Model 2E: Produc | tivity plus Productivity ² | | | | | | Ratio of Predicted | | Ratio of Predicted to | | | | Actual | Predicted | to Actual | Predicted | Actual | | | General surgery | 390,017 | 368,592 | 0.9451 | 381,378 | 0.9779 | | | Cardiovascular and cardiothoracic surgery | 649,562 | 555,835 | 0.8557 | 545,462 | 0.8397 | | | Neurological surgery | 725,985 | 534,127 | 0.7357 | 527,463 | 0.7265 | | | Urology | 425,059 | 402,866 | 0.9478 | 412,907 | 0.9714 | | | Other surgical specialties | 455,510 | 400,121 | 0.8784 | 410,407 | 0.9010 | | | Radiology | | | | | | | | Radiology | 466,039 | 485,675 | 1.0421 | 486,320 | 1.0435 | | | Pathology | | | | | | | | Pathology | 314,275 | 346,299 | 1.1019 | 360,512 | 1.1471 | | TABLE 16 Median Actual and Predicted Physician Total Cash Compensation per Actual Work RVU by Specialty, 2016 | | | Category 1 | L: Linear Models | Category 2: Nonlinear Models | | | |--|---------|-------------|--------------------|------------------------------|---------------------------|--| | | | Model 1E: F | Productivity Only | Model 2E: Pro
Produc | • • | | | | | | Ratio of Predicted | | Ratio of Predicted | | | | Actual | Predicted | to Actual | Predicted | to Actual | | | Primary care specialties | | | | | | | | Family medicine | 49.9364 | 55.3728 | 1.1089 | 58.8518 | 1.1785 | | | Internal medicine | 54.4221 | 55.3728 | 1.0175 | 59.0499 | 1.0850 | | | Pediatrics - general | 46.5621 | 55.3728 | 1.1892 | 58.5864 | 1.2582 | | | Nonsurgical, nonprocedural specialties | | | | | | | | Emergency medicine | 46.9579 | 55.3728 | 1.1792 | 56.8271 | 1.2102 | | | Endocrinology and metabolism | 54.0923 | 55.3728 | 1.0237 | 59.2584 | 1.0955 | | | Hospitalist | 67.1656 | 55.3728 | 0.8244 | 59.3683 | 0.8839 | | | Nephrology Only | 49.8503 | 55.3728 | 1.1108 | 57.7284 | 1.1580 | | | Neurology | 62.4099 | 55.3728 | 0.8872 | 59.2661 | 0.9496 | | | Physical medicine and rehabilitation | 59.5642 | 55.3728 | 0.9296 | 59.1001 | 0.9922 | | | Psychiatry | 64.8046 | 55.3728 | 0.8545 | 59.7706 | 0.9223 | | | Rheumatology | 56.2398 | 55.3728 | 0.9846 | 59.2706 | 1.0539 | | | Other internal medicine/pediatrics | 64.4697 | 55.3728 | 0.8589 | 59.2113 | 0.9184 | | | Nonsurgical, procedural specialties | | | | | | | | Cardiology | 60.7377 | 55.3728 | 0.9117 | 56.7689 | 0.9347 | | | Dermatology | 64.0731 | 55.3728 | 0.8642 | 57.1132 | 0.8914 | | | Gastroenterology | 63.7349 | 55.3728 | 0.8688 | 56.4114 | 0.8851 | | | Oncology – hematology and oncology | 93.9688 | 55.3728 | 0.5893 | 59.3945 | 0.6321 | | | Pulmonology | 59.9353 | 55.3728 | 0.9239 | 58.1146 | 0.9696 | | | Surgical | | | | | | | | Obstetrics/gynecology | 51.6984 | 55.3728 | 1.0711 | 57.2758 | 1.1079 | | | Ophthalmology | 47.4342 | 55.3728 | 1.1674 | 55.8221 | 1.1768 | | | Orthopedic surgery | 73.0810 | 55.3728 | 0.7577 | 56.1620 | 0.7685 | | | | | Model 1E: Productivity Only | | Model 2E: Productivity plus
Productivity ² | | |---|---------|-----------------------------|------------------------------|--|------------------------------| | | Actual | Predicted | Ratio of Predicted to Actual | Predicted | Ratio of Predicted to Actual | | Otolaryngology | 62.0173 | 55.3728 | 0.8929 | 57.0547 | 0.9200 | | General surgery | 61.4041 | 55.3728 | 0.9018 | 57.2937 | 0.9331 | | Cardiovascular and cardiothoracic surgery | 64.2610 | 55.3728 | 0.8617 | 54.3394 | 0.8456 | | Neurological surgery | 78.3426 | 55.3728 | 0.7068 | 54.6819 | 0.6980 | | Urology | 60.5658 | 55.3728 | 0.9143 | 56.7529 | 0.9370 | | Other surgical specialties | 65.5285 | 55.3728 | 0.8450 | 56.7963 | 0.8667 | | Radiology | | | | | | | Radiology | 56.3815 | 55.3728 | 0.9821 | 55.4464 | 0.9834 | | Pathology | | | | | | | Pathology | 53.9693 | 55.3728 | 1.0260 | 57.6454 | 1.0681 | **Category 1: Linear Models** **Category 2: Nonlinear Models** # Appendix 1 # Organization Classifications used in SullivanCotter's 2017 Physician Compensation and Productivity Survey - Acute care hospital (reference group in regressions): A single hospital entity that provides short- or long-term inpatient medical care and other related services. (this is the organization classification that was excluded from the regression analysis) - Medical group: A group of two or more physicians and non-physician practitioners legally organized in a partnership, professional corporation, foundation, not-for-profit corporation, faculty practice plan or similar association that provides patients care. - Multiple hospital system: A hospital system that owns, leases, sponsors or contract manages more than one acute care hospital and may own or operate other health care related entities (e.g., long-term care or assisted living, physician group practice, outpatient or ambulatory care, home health or hospice, fitness center, health plan, durable medical equipment). - Single hospital system: A single hospital that brings into membership three or more health care related entities that reflect at least 25% of their owned or leased non-hospital revenue (e.g., long-term care or assisted living, physician group practice, outpatient or ambulatory care, home health or hospice, fitness center, health plan, durable medical equipment). - Other not for profit: A not for profit organization that employs physicians and does not belong to the other organization classifications. - Other: A for profit organization that employs physicians and does not belong to the other organization classifications. # Appendix 2 #### **Regression Models**